Data from the 2017 Competitiveness Report #### **DATA QUALIFICATION:** Congress mandates that EXIM provide U.S. exporters with financing terms and conditions that are "fully competitive" with those financing terms and conditions provided by foreign governments to their exporters. The charter indicates that where data are not available, EXIM should estimate foreign ECA activity and include it in the report. The Bank is also directed to include a survey of a representative number of stakeholders on their experiences regarding EXIM's role in meeting financial competition from other countries whose exporters compete with those from the United States. To meet these varied requirements, the Bank conducts both quantitative and qualitative analyses of official export credit activities. In preparing this report, EXIM drew upon a variety of sources. Specifically, EXIM collected data bilaterally from other ECAs and supplemented this data with information collected through international fora in which EXIM participates. EXIM also included data from public sources, such as websites and annual reports. Additionally, the Bank performed substantial outreach to foreign ECAs, exporters, lenders, and other stakeholders to help clarify differences in data and further explain topics of interest in order to support a more fulsome understanding of the scope and scale of export credit support. Importantly, EXIM's outreach allows the Bank to more accurately portray foreign ECA activity and intent, which helps frame the views of export credit practitioners. The Bank takes great care in trying to make program-by-program comparisons. Where this is not possible, EXIM makes a best-estimate based on available information, per Congress's direction. Taken holistically, these quantitative and qualitative elements form the basis for many of the Competitiveness Report's assertions. The data in the Competitiveness Report attempts to represent the scope and scale of global medium- and long-term official export credit support both within and outside the bounds of the OECD Arrangement guidelines. Short-term activity is presented in aggregate as context (as a means to highlight emerging trends). Much of the data used in this report is presented as reported to EXIM and/or as reported publically by foreign ECAs and cross checked against other sources. Where new information has come to light or a foreign ECA has provided revised numbers, the revised figures have been included in this year's Competitiveness Report. This explains any discrepancies between this reports figures and past Competitiveness Reports. As noted in the China Methodology online chapter, Chinese activity estimates have been developed using an array of sources, including published figures from the Chinese ECAs, periodicals, and information gained through bilateral exchanges. Much of the Chinese activity is in programs for which there is no counterpart in OECD ECA countries (e.g., the preferential loan program). As such, there is considerable room for error. Additionally, the activity of the Export-Import Bank of China is estimated from public sources, with varying underlying assumptions. The lack of comparable official data for CEXIM programs has been an ongoing challenge in the preparation of the report and calculation of the Chinese activity. As a result, the Chinese numbers should be considered a rough estimate or approximation of activity. Figure 1: Volumes of Official Short-Term Export Credit and Other Programs (in billions USD) | ECA (Country) | 2016 New
Commitments | 2017 New
Commitments | | | |------------------------|-------------------------|-------------------------|--|--| | Sinosure (China) | 375.2 | 412.8 | | | | K-Sure (Korea) | 124.7 | 118.1 | | | | EDC (Canada) | 60.5 | 57.2 | | | | NEXI (Japan) | 52.9 | 51.4 | | | | ECGC (India) | 39.8 | 39.8 | | | | EXIAR (Russia) | 8.2 | 12.0 | | | | Euler Hermes (Germany) | 12.0 | 10.8 | | | | EXIM (United States) | 3.7 | 3.2 | | | | SACE (Italy) | 2.2 | 1.0 | | | | Bpifrance (France) | 0.6 | 0.8 | | | | UKEF (United Kingdom) | 0.2 | 0.2 | | | | ABGF (Brazil) | 0.0 | 0.0 | | | Source: EXIM, bilateral engagement Figure 2: Historical World Trade and World GDP Growth | | 1985 | 1990 | 1995 | 2000 | 2005 | 2010 | 2014 | 2015 | 2016 | 2017 | |-------------|------|------|------|-------|------|-------|------|------|------|------| | World GDP | 3.66 | 3.24 | 2.94 | 4.24 | 3.54 | 4.09 | 2.84 | 2.80 | 2.47 | 3.17 | | Growth | | | | | | | | | | | | World Trade | 2.65 | 6.83 | 9.83 | 12.28 | 7.82 | 12.53 | 3.82 | 2.75 | 2.27 | 4.89 | | Growth | | | | | | | | | | | Source: IMF World Economic Outlook Figure 3: International Claims by Counterparty for Maturities of Two Years or More (in trillions USD) | | Developed
Countries | Developing
Countries | All
Countries | | Developed
Countries | Developing
Countries | All
Countries | |---------|------------------------|-------------------------|------------------|---------|------------------------|-------------------------|------------------| | 2000-Q1 | 1.05 | 0.29 | 1.51 | 2009-Q1 | 3.92 | 0.87 | 5.35 | | 2000-Q2 | 1.10 | 0.29 | 1.59 | 2009-Q2 | 4.09 | 0.89 | 5.56 | | 2000-Q3 | 1.09 | 0.28 | 1.54 | 2009-Q3 | 4.26 | 0.89 | 5.70 | | 2000-Q4 | 1.17 | 0.30 | 1.66 | 2009-Q4 | 4.09 | 0.87 | 5.51 | | 2001-Q1 | 1.25 | 0.29 | 1.73 | 2010-Q1 | 3.90 | 0.85 | 5.32 | | 2001-Q2 | 1.25 | 0.28 | 1.72 | 2010-Q2 | 3.58 | 0.82 | 4.95 | | 2001-Q3 | 1.35 | 0.29 | 1.84 | 2010-Q3 | 3.92 | 0.88 | 5.37 | | 2001-Q4 | 1.40 | 0.30 | 1.90 | 2010-Q4 | 3.55 | 0.89 | 5.00 | | 2002-Q1 | 1.24 | 0.29 | 1.74 | 2011-Q1 | 3.58 | 0.92 | 5.07 | | 2002-Q2 | 1.43 | 0.30 | 1.95 | 2011-Q2 | 3.58 | 0.96 | 5.12 | | 2002-Q3 | 1.50 | 0.29 | 2.01 | 2011-Q3 | 3.39 | 0.96 | 4.94 | | 2002-Q4 | 1.60 | 0.30 | 2.12 | 2011-Q4 | 3.21 | 0.99 | 4.79 | | 2003-Q1 | 1.66 | 0.30 | 2.18 | 2012-Q1 | 3.37 | 1.00 | 4.97 | | 2003-Q2 | 1.97 | 0.32 | 2.53 | 2012-Q2 | 3.30 | 0.99 | 4.90 | | 2003-Q3 | 1.96 | 0.32 | 2.52 | 2012-Q3 | 3.40 | 1.01 | 5.05 | | 2003-Q4 | 2.05 | 0.33 | 2.64 | 2012-Q4 | 3.42 | 1.03 | 5.09 | | 2004-Q1 | 2.17 | 0.34 | 2.78 | 2013-Q1 | 3.31 | 1.05 | 5.01 | | 2004-Q2 | 2.22 | 0.34 | 2.85 | 2013-Q2 | 3.20 | 1.05 | 4.90 | | 2004-Q3 | 2.29 | 0.35 | 2.96 | 2013-Q3 | 3.22 | 1.07 | 5.00 | | 2004-Q4 | 2.60 | 0.38 | 3.33 | 2013-Q4 | 3.51 | 1.09 | 5.35 | | 2005-Q1 | 2.62 | 0.39 | 3.37 | 2014-Q1 | 3.69 | 1.15 | 5.63 | | 2005-Q2 | 2.64 | 0.42 | 3.43 | 2014-Q2 | 3.77 | 1.16 | 5.72 | |---------|------|------|------|---------|------|------|------| | 2005-Q3 | 2.74 | 0.43 | 3.56 | 2014-Q3 | 3.61 | 1.13 | 5.56 | | 2005-Q4 | 2.79 | 0.45 | 3.66 | 2014-Q4 | 3.42 | 1.09 | 5.35 | | 2006-Q1 | 2.84 | 0.48 | 3.75 | 2015-Q1 | 3.38 | 1.06 | 5.26 | | 2006-Q2 | 3.09 | 0.50 | 4.05 | 2015-Q2 | 3.35 | 1.07 | 5.25 | | 2006-Q3 | 3.22 | 0.52 | 4.22 | 2015-Q3 | 3.35 | 1.08 | 5.27 | | 2006-Q4 | 3.52 | 0.56 | 4.57 | 2015-Q4 | 3.27 | 1.07 | 5.15 | | 2007-Q1 | 3.66 | 0.60 | 4.79 | 2016-Q1 | 3.51 | 1.08 | 5.45 | | 2007-Q2 | 3.82 | 0.64 | 5.04 | 2016-Q2 | 3.48 | 1.10 | 5.42 | | 2007-Q3 | 4.04 | 0.72 | 5.36 | 2016-Q3 | 3.53 | 1.11 | 5.48 | | 2007-Q4 | 4.19 | 0.79 | 5.60 | 2016-Q4 | 3.33 | 1.05 | 5.22 | | 2008-Q1 | 4.47 | 0.86 | 5.96 | 2017-Q1 | 3.28 | 1.06 | 5.18 | | 2008-Q2 | 4.52 | 0.88 | 6.02 | 2017-Q2 | 3.27 | 1.07 | 5.19 | | 2008-Q3 | 4.19 | 0.88 | 5.67 | 2017-Q3 | 3.32 | 1.08 | 5.25 | | 2008-Q4 | 4.03 | 0.87 | 5.45 | 2017-Q4 | 3.40 | 1.13 | 5.38 | Source: Bank of International Settlements Figure 4: TXF Lender Data for Deals with Official and Commercial Tranches | | Country Risk | | | Country Risk | | |--------------------|--------------|-------|----------------------|--------------|-------| | Financing Type | Category | Tenor | Financing Type | Category | Tenor | | | Investment | | | | | | Official Financing | Grade | 2 | Commercial Financing | Speculative | 6.5 | | | Investment | | | | | | Official Financing | Grade | 2 | Official Financing | Speculative | 12 | | | Investment | | | | | | Official Financing | Grade | 2 | Official Financing | Speculative | 12 | | | Investment | | | | | | Official Financing | Grade | 10 | Commercial Financing | Speculative | 8 | | | Investment | | | | | | Official Financing | Grade | 10 | Commercial Financing | Speculative | 8 | | | Investment | | | | | | Official Financing | Grade | 10 | Official Financing | Speculative | 20 | | | Investment | | | | | | Official Financing | Grade | 10 | Official Financing | Speculative | 20 | | | Investment | | | | | | Official Financing | Grade | 15 | Official Financing | Speculative | 20 | | | Investment | | | | | | Official Financing | Grade | 15 | Commercial Financing | Speculative | 8 | | | Investment | | | | | | Official Financing | Grade | 15 | Commercial Financing | Speculative | 8 | | | Investment | | | | | | Official Financing | Grade | 17 | Commercial Financing | Speculative | 8 | | | Investment | | | | | | Official Financing | Grade | 17 | Official Financing | Speculative | 20 | | | Investment | | | | | | Official Financing | Grade | 17 | Official Financing | Speculative | 20 | | - 55 | Investment | | | | | | Official Financing | Grade | 20 | Official Financing | Speculative | 20 | | 0.00 | Investment | | | | | | Official Financing | Grade | 20 | Commercial Financing | Speculative | 8 | | 0.00 | Investment | 20 | | 6 1 | | | Official Financing | Grade | 20 | Commercial Financing | Speculative | 8 | | Official Elements | Investment | 20 | Communication of the | Constall a | | | Official Financing | Grade | 20 | Commercial Financing | Speculative | 8 | | Official Financia | Investment | 20 | Official Financiae | Constitution | 12 | | Official Financing | Grade | 20 | Official Financing | Speculative | 13 | | Commercial | Investment | 2 | Commercial Financia | Spoonlating | | | Financing | Grade | 2 | Commercial Financing | Speculative | 5 | | Commercial | Investment | 4 6 | Official Financias | Spoonlating | 10 | | Financing | Grade | 15 | Official Financing | Speculative | 19 | | Commercial | Investment | 17 | Official Financing | Speculative | 10 | | Financing | Grade | 17 | Official Financing | Speculative | 19 | | Commercial | Investment | 20 | Official Financing | Speculative | 19 | | Financing | Grade | | | | | |--------------------|-------------|------|----------------------|-------------|------| | | Investment | | | | | | Official Financing | Grade | 20 | Official Financing | Speculative | 19 | | | Investment | | | | | | Official Financing | Grade | 20 | Official Financing | Speculative | 19 | | Commercial | Investment | | | | | | Financing | Grade | 20 | Commercial Financing | Speculative | 19 | | Commercial | Investment | | | | | | Financing | Grade | 20 | Official Financing | Speculative | 5 | | Commercial | Investment | | | | | | Financing | Grade | 20 | Commercial Financing | Speculative | 5 | | Commercial | Investment | | | Highly | | | Financing | Grade | 20 | Official Financing | Speculative | 12 | | Commercial | Investment | | | Highly | | | Financing | Grade | 20 | Commercial Financing | Speculative | 5 | | | | | | Highly | | | Official Financing | Speculative | 7 | Official Financing | Speculative | 14 | | | | | | Highly | | | Official Financing | Speculative | 8 | Commercial Financing | Speculative | 6 | | Commercial | | | | Highly | | | Financing | Speculative | 7 | Official Financing | Speculative | 11 | | | | | | Highly | | | Official Financing | Speculative | 10.6 | Official Financing | Speculative | 11 | | Commercial | | | | Highly | | | Financing | Speculative | 5 | Commercial Financing | Speculative | 7 | | | | | | Highly | | | Official Financing | Speculative | 13.5 | Commercial Financing | Speculative | 7 | | | | | | Highly | | | Official Financing | Speculative | 13.5 | Official Financing | Speculative | 12.5 | | | | | | Highly | | | Official Financing | Speculative | 13.5 | Official Financing | Speculative | 12.5 | | Commercial | | | | Highly | | | Financing | Speculative | 6.5 | Commercial Financing | Speculative | 12.5 | | Commercial | | | | | | | Financing | Speculative | 6.5 | | | | Source: TXF Data Figure 5: Arrangement vs. Non-Arrangement Activity by Participants to the OECD Arrangement (in billions USD) | | 2013 | 2014 | 2015 | 2016 | 2017 | |------------------------------|------|------|------|------|------| | OECD Arrangement Activity | 102 | 97 | 78 | 66 | 58 | | Non-Arrangement Activity | 67 | 67 | 57 | 55 | 49 | | Arrangement Activity (%) | 60% | 59% | 58% | 54% | 54% | | Non-Arrangement Activity (%) | 40% | 41% | 42% | 46% | 46% | Source: Bilateral Engagement Figure 6: Comparison of Global Trade-Related Investment Support – Chinese ECAs vis-à-vis Other Major ECAs, 2017 (in billions USD) | | Chinese ECAs | Other Major ECAs | |--------------------------------------|--------------|------------------| | Trade-related MLT Investment Support | 44.7 | 40.6 | Sources: EXIM, bilateral engagement, Berne Union, annual reports Figure 7: Total Official Trade-Related Support (in billions USD) | | 2013 | 2014 | 2015 | 2016 | 2017 | |---|------|------|------|------|------| | OECD Arrangement or Arrangement-Compliant Activity | 107 | 101 | 84 | 77 | 63 | | Total non-Arrangement Trade-related Activity (less China) | 73 | 74 | 63 | 65 | 63 | | Chinese Trade-Related Activity | 62 | 83 | 87 | 87 | 85 | Sources: EXIM, Bilateral engagement, Berne Union, annual reports # New Major Medium- and Long-Term Official Export Credit Volumes (in billions USD) | | Country | Volume | |---------|----------------|--------| | 1 | China | 36.3 | | 2 | India | 9.7 | | 3 | Italy | 8.9 | | 4 | Korea | 7.9 | | 5 | Germany | 7.0 | | 6 | France | 6.8 | | 7 | Finland | 5.5 | | 8 | Belgium | 3.1 | | 9 | Netherlands | 2.4 | | 10 | United Kingdom | 2.1 | | 11 | Japan | 2.0 | | 12 | Sweden | 1.9 | | 13 | Canada | 1.9 | | 14 | Denmark | 1.8 | | 15 | Brazil | 1.6 | | 16 | Spain | 1.5 | | 17 | South Africa | 1.2 | | 18 | Switzerland | 1.0 | | 19 | Russia | 1.0 | | 20 | Norway | 0.9 | | 21 | Israel | 0.8 | | 22 | Austria | 0.8 | | 23 | Hungary | 0.6 | | 24 | Turkey | 0.5 | | 25 | United States | 0.2 | | 26 | Australia | 0.1 | | 27 | Mexico | 0.0 | |
Sou | Other OECD* | 1.4 | Source: EXIM, bilateral engagement, Berne Union, annual reports ## Figure 8: A Shift from Content Requirements to National Interest (To Evidence Support for Jobs) Source: EXIM, OECD, bilateral engagement, Berne Union Figure 9: The Ratio of Exports Linked to Global Value Chains (GVCs) Source: Bank of Italy ### Figure 10: The Composition of JBIC Official Support Source: 2017 JBIC Annual Report #### Figure 11: Key Attributes of CEXIM's Preferential Loan Programs Source: Export-Import Bank of China Figure 12: Regional Distribution of OECD Transactions to Borrowers Rated 'B+' or Lower | Region | 2013 | 2014 | 2015 | 2016 | 2017 | TOTAL | |--------------------|------|------|------|------|------|-------| | Asia | 22% | 25% | 29% | 24% | 23% | 25% | | Eastern Europe | 23% | 21% | 14% | 12% | 9% | 16% | | Latin America | 31% | 27% | 27% | 30% | 40% | 31% | | MENA | 9% | 9% | 11% | 9% | 9% | 9% | | North America | 5% | 5% | 5% | 7% | 7% | 6% | | Sub-Saharan Africa | 11% | 14% | 14% | 18% | 12% | 14% | Source: OECD ### Figure 13: TXF/Clevis Research Exporter Survey – Comparison of Major Global ECAs Source: TXF and Clevis Research ## Figure 14: TXF/Clevis Research Buyer Survey – Comparison of Major Global ECAs Source: TXF and Clevis Research Figure 15: Medium-Term Activity of Select OECD ECAs (in millions USD) | | 2013 | 2014 | 2015 | 2016 | 2017 | |---------------|------|------|------|------|------| | Germany | 845 | 647 | 453 | 357 | 362 | | Italy | 520 | 373 | 299 | 293 | 289 | | Switzerland | 200 | 222 | 142 | 135 | 119 | | Austria | 179 | 180 | 187 | 118 | 96 | | France | 95 | 55 | 52 | 45 | 17 | | Canada | 58 | 24 | 19 | 41 | 6 | | United States | 122 | 189 | 84 | 172 | 218 | Sources: EXIM, OECD Figure 16: Breakdown of ECA Activity by Country Risk Rating in 2017 | | 0-1 | 2-4 | 5-7 | |---------------|-----|-----|-----| | Austria | 22% | 41% | 37% | | Germany | 4% | 39% | 57% | | Italy | 6% | 43% | 51% | | Switzerland | 42% | 31% | 27% | | United States | 0% | 74% | 26% | Source: OECD Figure 17: Composition of MT Activity by Risk Rating, 2017 | _ | Investment Grade | BB+ to BB- | B+ or lower | |---------------|------------------|------------|-------------| | Austria* | 8% | 33% | 58% | | Germany | 5% | 22% | 73% | | Italy | 0% | 5% | 95% | | Switzerland* | 8% | 27% | 64% | | United States | 0% | 57% | 43% | *figures may not add up to 100% due to rounding Source: OECD Figure 18: Average Premia Charged for 5-Year Transactions | Risk Category | Germany | United States | Price Difference | |---------------|---------|---------------|------------------| | B- or worse | 9.0% | 10.5% | 17.0% | | В | 7.5% | 8.5% | 14.0% | | B+ | 6.0% | 8.0% | 33.0% | | BB- | 4.5% | 5.5% | 23.0% | | BB+ to BB | 3.5% | 4.0% | 15.0% | Source: OECD Figure 19: EXIM Transactions by Purpose, 2017 | | Potent
Compet | | Private S
Limitati | | Private Se
Unwilling to
Risks | o Take | TOTA | ıL | |--------------------------|-------------------|-------|-----------------------|-------|-------------------------------------|--------|-------------------|-------| | | (USD
Millions) | Count | (USD
Millions) | Count | (USD
Millions) | Count | (USD
Millions) | Count | | Medium-Term
Guarantee | 1.7 | 1 | 31.5 | 10 | 109.6 | 22 | 142.7 | 33 | | Medium-Term
Insurance | 0.7 | 1 | 47.1 | 29 | 32.8 | 28 | 80.6 | 58 | | Short-Term
Insurance | 9.5 | 15 | 1,293.60 | 977 | 1,127.50 | 1,246 | 2,430.60 | 2,238 | | Working Capital | 2.1 | 3 | 314.9 | 87 | 420.9 | 133 | 738 | 223 | | TOTAL | 14 | 20 | 1,687.20 | 1,103 | 1,690.80 | 1,429 | 3,391.90 | 2,552 | Figure 20: Helsinki-Type Tied Aid Activity, 2013-2017 (in billions USD) | | Volume | |------|--------| | 2013 | 2.3 | | 2014 | 2.7 | | 2015 | 3.7 | | 2016 | 4.4 | | 2017 | 5.5 | Source: OECD Figure 21: OECD Providers of Helsinki-Type Tied Aid by Volume Share, 2017 | Country | Percent Share of 2017 Total | |---------|-----------------------------| | Austria | 5% | | France | 3% | | Japan | 76% | | Korea | 12% | | Other | 5% | Source: OECD Figure 22: Breakdown of Volumes of Helsinki-Type Tied Aid by Sector, 2017 | Sector | Percent Share of 2017 Total | |------------------------------|-----------------------------| | Education | 3% | | Health | 6% | | Transportation | 82% | | Waste, Water and Sanitation | 2% | | Government and Civil Society | 4% | | Other | 3% | Source: OECD Figure 23: Comparison of Total Volume of All OECD Tied Aid and Chinese Tied Aid, 2017 (in billions USD) | OECD Countries | China | |----------------|-------| | 12.5 | 21.9 | Source: EXIM, OECD Figure 24: ECAs with which EXIM has Bilateral Framework Agreements Source: EXIM Figure 25: Co-Financed Transactions, 2017 | Co-Financing ECA | EXIM Lead or
Follow | Market | Sector | Financed
Amount* | |-----------------------|------------------------|------------|-----------------------|---------------------| | EDC (Canada) | Lead | Brazil | Agricultural Aircraft | \$643,812 | | EDC (Canada) | Lead | Brazil | Agricultural Aircraft | \$671,189 | | EDC (Canada) | Lead | Argentina | Agricultural Aircraft | \$675,260 | | EDC (Canada) | Lead | Brazil | Agricultural Aircraft | \$688,361 | | EDC (Canada) | Lead | Argentina | Agricultural Aircraft | \$694,085 | | EDC (Canada) | Lead | Brazil | Agricultural Aircraft | \$713,886 | | EDC (Canada) | Lead | Brazil | Agricultural Aircraft | \$735,465 | | EDC (Canada) | Lead | Argentina | Agricultural Aircraft | \$744,263 | | EDC (Canada) | Lead | Argentina | Agricultural Aircraft | \$751,269 | | EDC (Canada) | Lead | Brazil | Agricultural Aircraft | \$768,343 | | EDC (Canada) | Lead | Costa Rica | Agricultural Aircraft | \$793,296 | | EDC (Canada) | Lead | Argentina | Agricultural Aircraft | \$794,298 | | EDC (Canada) | Lead | Brazil | Agricultural Aircraft | \$799,380 | | EDC (Canada) | Lead | Ecuador | Agricultural Aircraft | \$804,358 | | EDC (Canada) | Lead | Brazil | Agricultural Aircraft | \$814,357 | | EDC (Canada) | Lead | Argentina | Agricultural Aircraft | \$818,168 | | EDC (Canada) | Lead | Argentina | Agricultural Aircraft | \$831,026 | | EDC (Canada) | Lead | Argentina | Agricultural Aircraft | \$831,646 | | EDC (Canada) | Lead | Brazil | Agricultural Aircraft | \$843,079 | | EDC (Canada) | Lead | Brazil | Agricultural Aircraft | \$844,530 | | EDC (Canada) | Lead | Brazil | Agricultural Aircraft | \$849,015 | | EDC (Canada) | Lead | Brazil | Agricultural Aircraft | \$856,165 | | EDC (Canada) | Lead | Brazil | Agricultural Aircraft | \$887,343 | | EDC (Canada) | Lead | Brazil | Agricultural Aircraft | \$890,954 | | EDC (Canada) | Lead | Argentina | Agricultural Aircraft | \$946,878 | | EDC (Canada) | Lead | Brazil | Agricultural Aircraft | \$954,358 | | EDC (Canada) | Lead | Brazil | Agricultural Aircraft | \$1,145,531 | | EDC (Canada) | Lead | Brazil | Agricultural Aircraft | \$1,300,288 | | EDC (Canada) | Lead | Argentina | Agricultural Aircraft | \$1,305,468 | | EDC (Canada) | Lead | Brazil | Agricultural Aircraft | \$1,315,269 | | EDC (Canada) | Lead | Costa Rica | Agricultural Aircraft | \$2,208,266 | | EGAP (Czech Republic) | Lead | Uruguay | Agricultural Aircraft | \$630,748 | | EGAP (Czech Republic) | Lead | Brazil | Agricultural Aircraft | \$821,472 | | EGAP (Czech Republic) | Lead | Brazil | Agricultural Aircraft | \$823,630 | | EGAP (Czech Republic) | Lead | Brazil | Agricultural Aircraft | \$824,034 | | EGAP (Czech Republic) | Lead | Brazil | Agricultural Aircraft | \$861,104 | |--------------------------|--------|----------|--------------------------------|--------------| | EGAP (Czech Republic) | Lead | Brazil | Agricultural Aircraft | \$896,670 | | UKEF (United
Kingdom) | Follow | Poland | Large Aircraft | \$10,300,000 | | UKEF (United Kingdom) | Follow | Multiple | Aircraft Engine
Maintenance | \$10,440,000 | | UKEF (United
Kingdom) | Follow | Multiple | Aircraft Engine
Maintenance | \$10,469,000 | | SACE (Italy) | Lead | Mexico | Small Aircraft (Helicopter) | \$10,435,744 | | SACE (Italy) | Lead | Mexico | Small Aircraft (Helicopter) | \$10,681,751 | | | _ | | TOTAL | \$85,103,760 | ^{*} EXIM's \$10 million limit is based on the authorized amount less the exposure fee. Financed amounts can exceed \$10 million because they include EXIM-financed exposure fees. Figure 26: Total EXIM Authorizations Associated with Renewable Energy in FY2016 and FY2017 | Fiscal Year | Total authorized amount | Percent change | |-------------|-------------------------|----------------| | 2016 | \$27,185,000 | - | | 2017 | \$10,400,785 | -61.74% | Source: EXIM Figure 27: OECD ECA Share of Renewable Energy Commitments by Volume, 2017 | Country | Share | |---------|-------| | Denmark | 50% | | Finland | 3% | | France | 4% | | Germany | 15% | | Italy | 22% | | Spain | 6% | | Other | 1% | Source: OECD, EKF Figure 28: Services Exports Authorized by EXIM, by Type and Term, 2017 | | Authorization Amount (in millions USD) | | |-----------------|--|--| | Associated | \$32.1 | | | Medium-Term | \$3.5 | | | Guarantee | \$0.6 | | | Insurance | \$3.0 | | | Short-Term | \$28.5 | | | Insurance | \$10.1 | | | Working Capital | \$18.5 | | | Stand-Alone | \$78.1 | | | Short-Term | \$78.1 | | | Insurance | \$28.6 | | | Working Capital | \$49.5 | | | TOTAL | \$110.2 | | Figure 29: Services Exports Authorized Amount by EXIM, by Term and Sector, 2017 (in millions USD) | | Authorization Amount (in millions USD) | |----------------------------|--| | Medium-term | \$3.5 | | Construction | \$0.0 | | Engineering and Consulting | \$3.0 | | Legal and Banking | \$0.5 | | Short-term | \$106.6 | | Admin and Support Services | \$7.4 | | Construction | \$4.1 | | Engineering and Consulting | \$36.2 | | IT and Telecommunications | \$27.3 | | Management Services | \$2.0 | | Medical | \$0.5 | | Oil and Gas and Mining | \$6.0 | | Other services | \$12.2 | | Rental and Leasing | \$0.6 | | Transportation | \$10.3 | | TOTAL | \$110.2 | Source: EXIM Figure 30: Attendees at Quarterly Trainings at EXIM Headquarters | Number of Insurance Brokers Trained | 37 | |---|----| | Number of Lenders Trained | 11 | | Regional Export Promotion Program (REPP)Members | 4 | | Exporters | 2 | | Other Government Agencies | 4 | Figure 31: Select Results from the Point-of-Experience Survey | SURVEY QUESTION OR MEASUREMENT | | AVERAGE SCORE | | |---|--------|---------------|--| | | | 2017 | | | Overall Customer Effort Score | 2.52 | 2.38 | | | Explanations of the application process matched my actual experience | 4.51 | 4.68 | | | Written instructions provided within the policy application were clear and understandable | 4.44 | 4.54 | | | EXIM's processing time met with my expectations | 4.45 | 4.63 | | | I accomplished what I set out to do in conducting this transaction | 94.74% | 98.53% | | Responses 1-4 based on a 5-point scale. Source: EXIM